Gold King Mine Release Release of 3 million gallons and 540 tons of metals on August 5, 2015 Arrived in Utah via San Juan River on August 9, 2015 EPA concluded that all material had been flushed into Lake Powell by July 2016 ### **Response: Monitoring Phases** - Phase 1: Initial Response August – October, 2015 - Phase 2: Spring Runoff February July, 2016 - Phase 3: Long-Term Monitoring and Assessment # Screening Against Utah Water Quality Standards | | No Exceedence | | Above Screening | ng Level |----------------------|------------------|--------------------|--------------------|------------------|----------|------------|----------------|-----------|----------|----------|--------|------------|----------|-----------|-----------|-----------|------------|----------|----------|--------|----------|------------|------| | | | | | Aluminum | Antimony | Arsenic | Barium | Beryllium | Cadmium | Chromium | Cobalt | Copper | Iron | Lead | Manganese | Mercury | Molybdenum | Nickel | Selenium | Silver | Thallium | Vanadium | Juiz | | | | Utah Aquatic L | | 750 | | 340 | | | 2 | 570 | | 13 | 1000 | 65 | | | | 468 | 18.4 | 1.6 | | | 12 | | | | Utah Aquatic L | | 87 | | 150 | | | 0.25 | 74 | | 9 | 1000 | 2.5 | | 0.012 | | 52 | 4.6 | | | | 12 | | onitoring
ocation | Site Description | Collection
Date | Collection
Time | ug/L uç | | | | 8/8/2015 | 1:23 PM | 47,400 | 0.5 | 1.3 | 222.0 | 0.0 | ND | ND | 0.1 | 2.2 | 95.8 | ND | 2.9 | ND | 1.9 | ND | 0.7 | ND | ND | 4.9 | | | | | | 12:02 PM | 33,900 | 0.3 | 0.6 | 274.0 | ND | ND | ND | 0.1 | 2.5 | | ND | 2.7 | ND | 2.0 | ND | 0.6 | 0.0 | ND | 1.8 | | | | | 8/9/2015 | 3:05 PM | 26,700 | NS | | | | | 0,0,20.0 | 6:00 PM | 24,600 | NS | | NS | NS | NS | NS | | | NS | | | | | | 9:02 PM | 31,000 | 0.3 | | 341.0 | 0.0 | ND | ND | 0.1 | 3.5 | | 0.3 | 4.1 | ND | 1.9 | ND | 0.5 | ND | ND | 2.1 | _ | | | | 8/10/2015 | 9:11 AM | 39,900 | 0.5 | 1.0 | 233.0 | ND | ND | ND | 0.1 | 3.2 | | 0.4 | 1.6 | ND | 2.0 | ND | 0.6 | ND | ND | 1.7 | | | | | | 2:06 PM | 43,700 | 0.7 | 1.3 | 220.0 | 0.1 | ND | ND | 0.4 | 3.4 | | 1.0 | 12.8 | ND | 1.9 | 0.8 | 0.6 | 0.1 | ND | 3.6 | | | | | 8/11/2015 | 8:50 AM
1:17 PM | 77,000 | 0.4 | 1.7 | 451.0
334.0 | 0.1
ND | ND | ND
ND | 0.5 | 4.9 | | 1.1 | 19.0 | 0.0
ND | 1.7 | 1.2 | 1.0 | ND | ND | 3.9 | _ | | | | | 9:50 AM | 56,900
31,100 | 0.1 | 1.3
0.9 | 178.0 | ND
ND | ND
ND | ND | 0.2 | 3.0
2.4 | | 0.3
ND | 5.1
ND | ND
ND | 1.6
1.5 | ND
ND | 0.8 | 0.0 | ND
ND | 2.5
1.9 | _ | | | | 8/12/2015 | 12:09 PM | 28.500 | 0.5 | | 151.0 | ND | ND | ND | 0.1 | | | ND | 1.8 | ND | 1.5 | ND | 0.8 | ND | ND | 2.9 | _ | | | | 8/13/2015 | 12:09 FM | 38,700 | 0.5 | 1.2 | 213.0 | 0.0 | ND | ND | 0.0 | 3.7 | 148.0 | 0.4 | 3.2 | ND | 1.9 | ND | 0.7 | ND | ND
ND | 2.9 | _ | | | | 8/14/2015 | 8:50 AM | 44.300 | 0.2 | 1.7 | 72.3 | 0.0 | ND | ND | 0.1 | 3.9 | | ND | 1.8 | ND | 3.7 | 3.1 | 1.1 | ND | 0.0 | 4.1 | _ | | | | 8/15/2015 | 9:43 AM | 14,200 | 0.4 | 1.4 | 65.2 | ND | ND | ND | 0.1 | 1.4 | | ND | ND | ND | 2.3 | ND | 0.6 | ND | ND | 2.6 | _ | | | | 8/16/2015 | 9:15 AM | 9,500 | 1.1 | 0.9 | 179.0 | 0.0 | ND | ND | ND | 2.9 | | ND | ND | ND | 1.7 | ND | 0.6 | 0.2 | ND | 1.9 | | | | | 8/18/2015 | 9:56 AM | 3,640 | 0.7 | | 148.0 | ND | ND | ND | 0.1 | 2.3 | | 0.3 | ND | ND | 1.7 | ND | 0.6 | 0.0 | ND | 1.9 | | | | | 8/19/2015 | 9:30 AM | 4,070 | 0.7 | | 106.0 | ND | ND | ND | 0.1 | 1.7 | | ND | ND | ND | 1.7 | ND | 0.5 | 0.0 | ND | | | | | | 8/20/2015 | 9:44 AM | 3,650 | 0.8 | 1.3 | 132.0 | ND | ND | ND | 0.1 | 1.9 | ND | ND | ND | ND | 1.8 | ND | 0.6 | 0.1 | 0.0 | 1.9 | | | | | 8/24/2015 | 3:10 PM | 1,760 | 0.3 | 1.4 | 62.4 | ND | ND | ND | 0.0 | 2.2 | ND | ND | 1.9 | ND | 1.6 | 1.1 | 0.5 | ND | ND | 2.3 | | | | | 8/25/2015 | 3:30 PM | 1,500 | 0.5 | 1.4 | 63.4 | ND | ND | ND | ND | 2.1 | ND | ND | 1.9 | ND | 1.6 | ND | 0.6 | ND | ND | 2.5 | | | | | 8/26/2015 | 2:50 PM | 1,540 | 0.6 | 1.5 | 70.5 | 0.1 | ND | ND | 0.3 | 2.8 | | 0.5 | 21.8 | ND | 1.6 | 1.1 | 0.6 | 0.1 | 0.0 | 3.3 | | | | | 8/27/2015 | 3:40 PM | 117,000 | 0.3 | 1.0 | 121.0 | 0.1 | ND | ND | 0.4 | | | 0.5 | 11.4 | ND | 3.3 | 2.0 | 0.9 | ND | ND | 3.4 | | | | | 8/28/2015 | 4:25 PM | 196,000 | 0.2 | 5.6 | 340.0 | 1.6 | 0.3 | 12.0 | 9.0 | 27.7 | 16,700.0 | 15.7 | 413.0 | 0.0 | 1.5 | 12.7 | 0.8 | 0.1 | 0.2 | | | | | | 9/23/2015 | 6:30 PM | 5,120 | 0.7 | 1.0 | 81.5 | 0.1 | ND | ND | 0.3 | 1.9 | | ND | 9.3 | ND | 1.8 | 1.3 | 0.7 | 0.1 | 0.1 | 1.8 | | | | | 10/2/2015 | | 183,000 | NS . – | | Designated Use | 2015 WExceedand | ces | 2016 Exceedances | | | | | | |----------------|-----------------|--|------------------|------------|--|--|--|--| | | Count | Metals | Count | Metals | | | | | | Domestic Water | 1 | Lead | 0 | | | | | | | Aquatic Life | 16
149 | Cadmium, Copper,
Iron, Lead, Zinc
Aluminum | 126 | Aluminum | | | | | | Recreational | 0 | NA | 0 | | | | | | | Agricultural | 6 | Aluminum
Iron
Manganese | 1 | Molybdenom | | | | | ### **Cumulative Releases Over a Decade** **Estimated Historic Mine Releases (gallons per month)** # **Bonita Peak Mining District** Declared superfund site in July 2016 48 historic mines near Silverton, CO Figure 7.—Photograph showing the seepage outflow from the drain pipe at the American Tunnel at Gladstone, Colorado, as it appeared on September 3, 2015, with about 100 gpm of acid water flowing out. Figure 12.—Photograph taken on September 15, 2015, of drainage from the Silver Ledge Mine, which is located south of the Gold King Mine. Figure 11.—Photograph showing acid drainage flowing out of the Red and Bonita Mine on September 3, 2015. ## **Long-term Work Plan Elements** #### Water Quality Monitoring to Inform Public and Protect Uses of San Juan River Task 1: Surface Water Quality Monitoring Task 2: Real-time Reporting of Water Quality Conditions #### **Drinking Water Quality Monitoring** Task 3: Public Drinking Water Systems Monitoring Task 4: Private Well Monitoring #### Metals Load Analysis and Source Characterization Task 5: Total Metals Load Analysis Task 6: Inventory of Sources in the San Juan River Watershed #### Accumulation of Metals in San Juan River and Lake Powell Task 7: Sediment sampling in San Juan River and Tributaries Task 8: Sediment Traps in Lake Powell Task 9: Sediment Core Study in Lake Powell #### Assessing Impacts on Human Health and Aquatic Life Uses Task 10: Ecological Risk Assessment Task 11: Human Health Risk Assessment #### Coordination and Outreach Task 12: Inter-agency Partnership and Collaboration Task 13: Public Information and Stakeholder Outreach ### **Source Identification** UDEQ funding efforts to identify relative importance of natural and mining sources in basin Different elemental contributions from different geologic sources (e.g., Mancos Shale) ## 2010 USGS Lake Powell Sediment Cores ### 2010 USGS Lake Powell Sediment Cores ### **Aquatic Life Screening Value Exceedances** - Exceedances of Al, As, Cr, Cu, Fe, Pb, Mn, Ni, Zn - Across all 3 cores and at multiple depths ### **Costs and Reimbursement** Phase 1: \$463,902 incurred costs Fully reimbursed by EPA Phase 2: \$212,326 incurred costs EPA provided preliminary approval for reimbursement Phase 3 – \$191,566 incurred costs Submitted to EPA on June 14, 2017 Long-term Monitoring and Assessment (\$465,000) Awarded in Summer 2016 #### Water Infrastructure Improvements for the Nation Act (WIIN Act) Congressional appropriations of \$4 million per year for 5 years to cover GKM related issues Exploring collaborative monitoring effort with other affected states and tribes ## **Legal Efforts** Legal team is monitoring pending litigation brought by State of New Mexico and the Navajo Nation in Federal Court. Future legal claims would seek damages associated with past and on-going releases. State of Utah has taken the necessary procedural steps to preserve future legal claims that may be asserted against EPA, the contractors, and mines. Legal action will depend on further review and direction from the appropriate decision makers. # Questions